Multi-tasking, Memory Failures, and a Perspective on Human Error Key Dismukes, Ph.D. Chief Scientist for Aerospace Human Factors NASA Ames Research Center FAA Northwest Region Runway Summit 23-24 July 2008 ### Overview - Most runway incursions are attributed to human error, especially pilot error - Human factors perspective on why highly skilled experts make errors performing routine tasks - Runway incursions occur for same underlying reasons as errors made in other phases of flight - Will focus on one particular type of error as an illustration - often contributes to incursions - contributed to many other accidents ## Two Representative Accidents ### LAX, 1991 - Tower cleared commuter to position & hold on 24L - Delay to cross other aircraft on far end of runway - Poor visibility: twilight, haze, & glare from lights - Controller forgot commuter not departed or confused with another commuter - Cleared B737 to land on 24L - Both aircraft destroyed; 34 killed ### LaGuardia, 1994 - Captain inadvertently forgot to turn on pitot heat - Pitot probe froze - Captain rejected takeoff because of anomalous airspeed indications - Aircraft ran off end of runway, destroying aircraft; 30 minor injuries # Why? Why would highly experienced controllers and pilots forget to perform routine tasks? Carelessness? - Overwhelmed by workload? - Lack of skill or proficiency? - More subtle issues? # A NASA Study: The Limits of Expertise Key Dismukes, Ben Berman, and Loukia Loukopoulos - Re-examined all major U.S. airline accidents 1991-2000 attributed to crew error - Why might any crew in position of accident crew, and knowing only what accident crew knew, be vulnerable to same errors? - Traced interaction of task demands, equipment features, events, and organizational factors with human cognitive processes egration Division # Understanding Accidents - Highly diverse: each accident is unique in terms of surface features - Countermeasures developed after accident prevent recurrence - But would that accident happen again anyway? - Single-point failures rarely cause accidents in airline operations - Multiple happenstance factors combine to defeat defenses - To maintain/improve safety must look beyond surface features - What underlying features cut across accidents? ### Two Fallacies About Human Error - MYTH: Experts who make errors performing a familiar task reveal lack of skill, vigilance, or conscientiousness - FACT: Skill, vigilance, and conscientiousness are essential but not sufficient to prevent error - MYTH: If experts can normally perform a task without difficulty, they should always be able to perform that task correctly - FACT: Exerts periodically make errors as consequence of subtle variations in task demands, information available, and cognitive processing # Some Argue Solution to Human Error is Automation - This perspective ignores the nature of work of pilots and controllers - Humans do what computers cannot: - Interpret incomplete or ambiguous information - Consider implications - Make appropriate value judgments and decisions # A Modern System Safety Perspective - Experts make errors for three kinds of reasons: - Lack of information to be certain of outcome of competing choices - Task demands and equipment not well matched to human information processing characteristics - Competing organizational goals must be balanced (e.g., production vs. safety) - Mathematically impossible to simultaneously maximize two or more variables - Accidents result from interactions among components of complex systems that are not anticipated and controlled ## Confluence of Factors in a CFIT Accident (Bradley, 1995) # To Prevent Runway Incursions... - Start with thorough analysis of large volume of incidents from operational and human factors perspective - See work by Kim Cardosi and colleagues at Volpe Transportation Center - My research examines two issues identified by Cardosi, et al.: - Multi-tasking - Prospective memory failures ## Multi-tasking and Prospective Memory - Multi-tasking demands are heavy in work of controllers and pilots - Prospective memory: Individual must remember to perform a task that cannot be performed when the intention to act is formed - Cardosi: forgetting was most common form of controller error - Did not forget content (e.g., call sign) - Forgot to act or forgot implications of current situation for what they should or should not do later - Examples: LAX, 1991;LaGuardia, 1994 ## **WHY???** How could experienced operators forget to perform simple tasks with monumental consequences? - Importance of task does not protect against forgetting at crucial moments - Surgical teams forget to remove instruments - Parents forget infants sleeping in the back seat of the car - Workload? Sometimes high but, more often than not, normal - LAX and LaGuardia accidents were within typical workload range # Our Research: Forget to Act in Six Prototypical Situations - Interruptions - e.g., Controller interrupted before turning aircraft onto final - Non-habitual tasks that must be deferred - e.g., "Report passing through 10,000 feet" - Attention switching among multiple concurrent tasks - e.g., First officer re-programming the FMC during taxi - Habitual tasks with normal trigger cues removed - e.g., "Go to tower at final approach fix" - Habitual tasks performed out of the normal sequence - e.g., Setting flaps delayed because of slush on taxiway - Habit capture (atypical action must be substituted for habitual action) - e.g., Modified standard instrument departure ## A Quick Sketch of the Science - Six prototypical situations appear diverse but share underlying features: - Pilots or controllers were juggling multiple tasks concurrently - Had to remember to perform deferred task or perform task out of normal sequence - Individuals forget to act because characteristics of these situations interact with the way the human brain processes information # Human Brain: Two Ways to Process Information - "Controlled" processing (fully attentive): - Required when learning new tasks, performing tasks with novel aspects and tasks that are unusually dangerous or difficult, and when solving problems - Corresponds roughly to conscious awareness - Slow, serial, effortful (narrow-bandwidth, low capacity) - Automatic processing: - Takes over as we master specific task - Fast, high-capacity, requires minimal conscious supervision - Essential for much of experts' work - Drawback: powerful but dumb; unreliable in certain situations # Our Research: Forget to Act in Six Prototypical Situations - Interruptions - e.g., Controller interrupted before turning aircraft onto final - Non-habitual tasks that must be deferred - e.g., "Report passing through 10,000 feet" - Attention switching among multiple concurrent tasks - e.g., First officer re-programming the FMC during taxi - Habitual tasks with normal trigger cues removed - e.g., "Go to tower at final approach fix" - Habitual tasks performed out of the normal sequence - e.g., Setting flaps delayed because of slush on taxiway - Habit capture (atypical action must be substituted for habitual action) - e.g., Modified standard instrument departure # Non-Habitual Situations: An Everyday Example - Deferred intention: Pick up milk on way home from work - Intention cannot be held in conscious awareness throughout the day – moves to memory - How is intention retrieved from memory back into awareness? - Requires noticing salient cue to remind of intention (get milk) - Cue must occur at time action required (driving home) - What makes a good reminder cue? - Placed where it will be noted when needed (e.g., on car dashboard) - Clearly related to deferred intention (e.g., empty milk carton = get milk) # Non-habitual Situations: A Cockpit Example - "Report passing through 10,000 feet" - Crew must attend to other tasks for several minutes before reaching 10,000 feet - Intention to report moves from conscious awareness to memory - Cannot monitor altimeter continuously - Crew may notice altimeter during scan, but it is a mediocre cue - Altimeter associated with many items in memory, not just reporting 10,000 feet ### Non-habitual Tasks - With extensive repetition, no longer have to think what to do next – automatic - e.g., complete After Start checklist call for flaps - Most tasks consist of a series of subtasks - Normally highly reliable but vulnerable if cueing is disrupted - Subtasks performed out of sequence (e.g., deferred subtask) - Interruptions (e.g., controller distracted by emergency) # Other Factors Affecting Vulnerability to Forgetting to Act - Organizational / industry factors - e.g., rushing to make slot time; trying to beat T-storms to airport - Design of procedures - e.g., running checklists when both pilots should be heads-up - Recent study: The Myth of Multi-tasking: Managing Complexity in Real-World Operations (Loukopoulos, Dismukes, & Barshi) - Flight operations manuals present idealized picture: tasks are linear, predictable, and under moment-to-moment control of the crew - Reality: execution of procedures is frequently perturbed by interruptions, situations change dynamically, and tasks must be performed concurrently # Practical Countermeasures to Reduce Error Vulnerability - 1) Discard "blame and punish" mentality when experts make mistakes - 2) Periodically analyze SOPs to indentify aspects that contribute to vulnerability - 3) Use training to explain why expert pilots and controllers are vulnerable to error - Evaluate and share personal techniques to reduce vulnerability to error - 4) Treat monitoring as essential rather than secondary task - 5) Don't underestimate subtle effects of fatigue on cognitive performance - 6) Do the research! - Procedures, training, and equipment design must be based on science #### Additional Information - Can download papers from: http://human-factors.arc.nasa.gov/ihs/flightcognition/ - Dismukes, Berman, & Loukopoulos (2007). The Limits of Expertise: Rethinking Pilot Error and the Causes of Airline Accidents (Ashgate Publishing) - Loukopoulos, Dismukes, & Barshi (in press). The Myth of Multitasking: Managing Complexity in Real-World Operations (Ashgate Publishing) - Cardosi (2001). Runway Safety: It's Everybody's Business. DOT/FAA/AR-01/66 - Cardosi & Yost (2001). Controller and Pilot Error in Airport Operations. DOT/FAA/AR-00/51 - DiFiore & Cardosi (2006). Human Factors in Airport Surface Incidents. DOT/FAA/AR-06/5